OVERVIEW

The mission of Westfield State College is derived from a history that saw it founded in 1839 as a normal school (with the distinction of being the oldest public coeducational teacher-training institution in the nation), and evolve in 1863 to a two year and in 1870 to a four-year teachers’ college, and finally, in 1965, to a comprehensive state college. Academically, the college maintains a major focus on teacher education preparation, but also commits itself to the liberal arts and sciences and a number of distinctive, applied programs. A strong general education core is a college-wide requirement. It is an institution committed to teaching and scholarship that. Other defining characteristics of the institution are its commitment to accessibility through affordability, its strong residential component, its regional and local community foci, and its preparation of students for life, work, and engaged citizenship.

Westfield State College is one of the 29 institutions – community colleges, state colleges, and the university – that comprise the public higher education system in Massachusetts. It is one of the six state colleges (of the nine that comprise the state college system) that are considered to be comprehensive in nature. The state Board of Higher Education, established under Chapter 15A of the General Laws of the Commonwealth, serves as both a governing board for the community colleges and state colleges, and as a coordinating board for the entire system (community colleges, state colleges, and the university).

The 15 members of the board are all appointed by the Governor for five-year terms except for the student representative position, which rotates annually among the three segments. Its principal responsibilities are to set tuition, approve degree programs, develop long-range plans, coordinate the budget submission to the governor and legislature, and establish policies regarding admission standards, assessment, student transfer between the two- and four-year institutions, fiscal and capital expenditures, and chief executive selection and compensation. A permanent staff, headed by the Chancellor, is responsible for the implementation of board policy, as well as day-to-day operations of the board. The Board of Higher Education is also the employer of record for state college personnel with respect to collective bargaining, a fact that has had a major impact on Westfield State College and the other state colleges during the past decade, and in particular the past several years. In recent years, the board has moved from the coordinating to the controlling side of its potential spectrum of leadership. It has been characterized as being activist and intrusive, with its positions in collective bargaining, and its propensity for unanticipated initiatives and unfunded mandates.

The mission of the college has been examined twice in the last ten years, resulting in a college much as described in the first paragraph above. If there is a difficulty with the mission, it is not that it is inappropriate, or not well fulfilled; rather, it is that the general public’s recognition of the college’s mission change, from teachers’ college to comprehensive college, has been extremely slow. Thus, although the directly served constituencies know the college and its mission well, those not directly involved with the college believe that the college is still a “teachers’ college.”

In looking back at the decade of the 1990’s, there are several changes that are, if not generational, at least decennial in magnitude. The first of these involves the external perception of the institution with respect to its presidency. During much of the quarter century preceding the 1990’s, there were more presidencies than the time period would typically be expected to warrant, and, deserved or not, far more association of controversy and scandal with them than central tendency statistics of such activity would ordinarily suggest. The 1990’s have reversed not only this pattern, but also the outside community’s perceived image regarding the presidency, and by association, the college. Impropriety and scandal have been replaced with respectability and stability. This has been an extremely positive change, and has meant much to the college.

A major accomplishment of the 1990’s was the development and implementation of a revised general education core curriculum of the college. A core curriculum for an institution such as Westfield State College, which has no schools, divisions, or other administrative structures above the departmental level, is truly a “common” core, as it is applicable to the entire institution (as opposed to institutions with core requirements established by and for schools or divisions of the institution). The advancement and acceptance of a single general education core curriculum, by and for an entire institution is, minimally, a daunting task. After several abortive attempts at the college during the 1980’s to adjust the core curriculum requirements, a six-year project, which involved high-level administrative support, creation of an ad-hoc campus-wide Core Guiding Principles Committee, exclusive consideration by the college’s Curriculum Committee for a period of three years, and wide-spread debate by all campus constituencies, was undertaken during the 1990’s. This effort ultimately produced a new core curriculum for the college, significant not only in that it replaced one that had been in place since the early 1970’s, but also in that it was framed by categorical standards as opposed to course inclusion by simple voting fiat of controlling governance committees.

Another generational change affecting the college recently has been that of new faculty. As with many colleges, Westfield State College had a significant influx of instructional personnel during the late 1960’s and early 1970’s, not only due to the baby-boom generation beginning to arrive at campus doors (as was the case for colleges nationwide), but in Westfield State College’s case, also due to the official change in status of the institution in 1965 from that of a teachers’ college to that of a comprehensive college. Many of the professoriat hired at that time have recently retired; thus many new faculty hires have been transforming the campus. Fully, one third of the faculty have transitioned in the past five years, and, with the first early retirement incentive plan in over twenty years currently before state college employees, it is likely that two years from now 50 percent of the faculty will have turned over in a seven year period.

The institution also sees itself in the midst of a very significant growth phase with respect to both infrastructure and student population. After a period of time spanning over a decade (1975-1988) in which no buildings were added to the campus, the 15 year period from 1988-2003 will ultimately be seen to represent a period of major infrastructure enhancement, evidenced by the addition of Courtney Hall (a new dormitory housing 480 students), the Dining Commons (that serves the entire campus), 333 Western Avenue (now the college’s principal administration building), and the Academic/Athletic Field House, as well as the complete renovation of Parenzo Hall (following the move of most administrative offices originally housed in it to 333 Western Avenue) into a primarily academic building. Numerous other infrastructure enhancements not involving new building construction (or acquisition as was the case of 333 Western Avenue), including much associated with building safety, electrical and technological backbone, and cosmetic renovation, have taken place as well. Among other improvements, this work has resulted in major remodeling of the Apartment Complex dormitories, the renovation of Scanlon Hall into a modern Banquet and Conference Facility, and creation of a vastly upgraded and highly visible and accessible Public Safety complex. During this same time period, basic full-time, day student population will have increased almost 25 percent, from approximately 2,800 to 3,400 students.

A number of references will be found within this document to the problematic results of collective bargaining issues. Collective bargaining takes place between the Massachusetts State College Association of the MTA/NEA, representing all the state colleges as a single group, and the state through its Board of Higher Education. Although not a day has passed in the last decade when a faculty member of the college was not covered by the provisions of a contract, several years have been spent under contract extensions that followed lapsed contracts and preceded new contracts. In fact, the absence of faculty participation in this self-study, and the lack of full governance committee operation for five of the past 11 years, are results of this contentious relationship. Campus administration has often found itself caught in between these two entities.

Much mention will also be made of a current budget crisis, precipitated by the state’s “perfect storm” of a general slow down in the economy, the further economic fallout of the events of 9/11, the impact on the state budget of its infamous “Big Dig,” and a state tax rollback voted by the electorate in the last general election. The college is currently undergoing immediate (and even retroactive) major cutbacks in state support. In conjunction with an early retirement incentive plan that allows only 20 percent backfill of positions so vacated, the immediate future with respect to availability of resources, both human and budgetary, is questionable. State budget crises such as the current one are not however unique, and in fact occur, on average, every 8-10 years. In these situations, downturns in the state’s revenues generally translate into immediate and precipitous decline in institutional funding; college reaction typically includes deferring maintenance and capital projects, implementing a selective hiring freeze, and raising student fees (which stay on campus rather than going into the state’s General Fund).

On the positive side of the financial ledger, the 1990’s have seen a commitment by the institution to financial planning activities. This has resulted in prudent expenditures, and reserve balances that will help offset the budget crises that the institution occasionally faces. Development activities, along with those of the Westfield State College Foundation, have become much more engaged than they were years ago; many activities, some in the past, others anticipated, owe their accomplishment to these endeavors.

Also, on a more positive note, the 1990’s have seen significant enhancement of student services. Numerous support services, such as the Academic Achievement Center, Tutoring Center, Reading and Writing Center, and Counseling Center, and programs such as the highly regarded and widely recognized Disabled Student Services, the First Year Experience Program, Parent Orientation, Commuter Services, and diagnostic assessments leading to facilitative course development, have been added. Student administrative services have been greatly enhanced by the creation of a Student Administrative Services Center in 333 Western Avenue that provides a geographically localized, integrated services platform; additionally, implementation of on-line access to much student record information is now available to students. The library is a vastly improved resource compared to the last NEASC visit, offering greatly expanded electronic resources and enhanced instruction and orientation regarding the facility and its use.

Programmatic enhancements have resulted in greater diversity of program for students, including the addition of Environmental Science, Social Work, and Athletic Training programs. In addition, program accreditations have been encouraged. The B.A. in Social Work has been accredited by the Council on Social Work Education, the Athletic Training Program has been accredited by the Commission on Accreditation of Allied Health Education Programs, and the Computer Science program is the process of preparation for accreditation by the Computer Science Accreditation Board. Additionally, the broadest preparation being undertaken at this time is that of the college’s Teacher Education Preparation programs by the National Council for Accreditation of Teacher Education, a process that has involved numerous departments and institutional commitment as evidenced by the appointment of an Associate Dean of Education. Several other programs are currently in the process of investigating their potential for programmatic accreditation.

By many measures, the college has risen in prominence amongst its comprehensive sister institutions. Within this group, it is the most residential, has the most applications for an institution of its size, is the most selective in terms of minimum combination of grade point average and Education Testing Service Scholastic Aptitude Test scores, and maintains the highest yield rate. Even employing higher SAT scores than the Board of Higher Education has established as minimums for the state colleges, the college finds it necessary to work with the earliest cut-off date for applications in the system, and still employ a wait list.

During the past ten years, the college, in spite of a number of stresses, has moved in a positive direction. Even with continued stresses on the horizon, the college remains a strong and confident one, prepared to capitalize on its strengths, and continue to fulfill its mission.

